An Electronic System for Monitoring Persons in Isolation or Quarantine Richard Danila, Ph.D, M.P.H. Acute Disease Investigation and Control Section Minnesota Department of Health February 24, 2005 #### Definitions of Isolation and Quarantine (I/Q) #### Isolation Separation and restriction of movement and activities of ill persons with a contagious disease for the purpose of preventing disease transmission #### Quarantine Separation and restriction of movement and activities of persons who are not ill but are believed to have been exposed to infection for the purpose of preventing disease transmission # I/Q Re-emergence as a Disease Control Strategy - Bioterrorism concerns revitalized interest in I/Q - CDC sponsored draft of Model State Emergency Health Powers Act - In 2002 Minnesota Legislature updated old I/Q laws - In response to Severe Acute Respiratory Syndrome (SARS) outbreak in 2003 several countries (Canada, Hong Kong, Singapore, and China) extensively used modern I/Q # Number of Probable SARS Cases in Canada by Symptom Onset Date and Number of Persons in Quarantine February 23 to June 30, 2003 (N=249), excludes 1 case for whom onset date is unknown Figure 1: Toronto SARS Cases* Contacts Requiring Quarantine† #### Quarantine for SARS, Ontario, 2003 - 23,297 contacts followed up - Up to 7,000 persons in quarantine at any time - Monitoring conducted through phone calls; 1 or 2 calls per day - Monitoring documented using a paper system # **Ellis Island Quarantine Station** # 21st Century Isolation/Quarantine Station # I/Q Monitoring System: Need - In September 2003, the Minnesota Department of Health (MDH) determined that a computerized monitoring system would be critical for managing large-scale I/Q for SARS - Disease reporting is centralized in Minnesota but follow-up may occur at either the state or local level; the system must coordinate monitoring and assurance of essential services activities between state and local public health #### Purpose of Monitoring Persons in I/Q - Monitor the health status of persons in I/Q - Ensure that persons in I/Q are compliant with restrictions - Ensure that persons in I/Q have basic needs met (e.g., food, clothing, housing, medical needs, etc.) - Ensure that persons in I/Q have appropriate infection control supplies ### I/Q Monitoring System: Goals - Develop a system for monitoring persons in I/Q - Flexibility - built on assumptions (e.g., number of days in I/Q may vary) - allow parameters to be updated as more information is gained - Accommodate different diseases where I/Q may be implemented - Creates automated reports #### I/Q Monitoring System: Goals (cont.) - Accommodate different levels of monitoring: - isolation - quarantine - monitoring without I/Q (e.g., person is monitored for symptom development but not placed in quarantine) - Documentation for each person - communication with the individual - compliance with I/Q - essential service needs - health status - legal orders # **Outline of Monitoring** - Persons would be contacted twice daily; 3 phone attempts would be made - If all 3 phone attempts fail, local public health will conduct a home check - The following information needs would be collected during monitoring calls: - Temperature - New or worsening symptoms consistent with SARS - Symptomatic household contacts - Essential services needed # **Monitoring Follow-up** - If 3 phone attempts and home check fail the Medical/Legal Management Team will determine next steps - If a person being monitored reports new or worsening symptoms, the Clinical Team will review to determine appropriate follow-up - If services are needed and the monitored person is unable to obtain them, the request will be referred to local public health #### **Primary Assumptions** - Limited number of staff would be responsible for data entry and data management - Other staff would view information on a specific person, but would not need to learn entire system - System must provide information to and accept data from local public health agencies, since they would fulfill essential services and conduct some monitoring calls - Monitoring calls could be documented on paper and then data entered into the application #### **Development Process** - Team of 11 IT staff and 3 epidemiologists - Timeline: Initiated October 2003 with a goal of an operational system by December 2003 #### **Development Process (cont.)** - System was developed, tested and implemented in a staged approach - Release 1: information essential to conducting monitoring if an outbreak occurred - Release 2: enhancements and web-based data entry (for local public health) - Release 3: legal order information and additional enhancements - Further enhancements considered (e.g., complete webbased system; disease specific enhancements for smallpox, novel influenza) #### **Architecture** - Developed a case-centered (i.e., person being monitored) system - MS Access front-end was used for user interface - Perl was used to generate reports - Perl was used to create a delimited export file for epidemiologic analysis - Java was used for web-based data entry - Database was deployed in Oracle # **Monitoring Data** - Person information - Contact information - Work, school, and daycare information - Orientation to I/Q call (Day zero) - Monitoring calls - Incoming calls from the person in I/Q or on their behalf - Symptoms - Service needs - Court order information - Restricted entry information #### Reports - The system generates 9 daily reports - Internal reports "flag" persons who require followup or further evaluation (e.g., non-compliance, new or worsening symptoms) - Local public health receives reports of: - all persons in I/Q in their jurisdiction - daily calls needed to be made (if local public health is responsible for monitoring) - Communication with local public health - Initial release reports communicated via fax/phone - Future release reports communicated via encrypted file # Isolation/Quarantine Monitoring System: Screens ### Subject #### Isolation/Quarantine Location #### **Isolation/Quarantine Status** #### **Contacts** #### **Monitoring Calls** ### **Day Zero Call** # **Incoming Calls** #### **Court Order** #### **Print Me** #### Web Form # **Web Form Monitoring Attempt** ### Web Form Service Follow-up #### Challenges - Tight timelines - No practical experience with large-scale isolation or quarantine - System built on assumptions; additional need for flexibility - Varying technical capabilities of local public health agencies ### **Challenges (cont.)** - Funding and staff needs - Impact on regular tasks - Staff pulled from multiple IT areas - Lack of staff continuity may make updates difficult - Funding necessary for future changes/enhancements ### Acknowledgements - Ali Kress - Deb Boyle - Duy Pham - Franci Livingston - Hung Nguyen - Jessica Buck - Jim Miller - Joe Fierst - Kathy Como-Sabetti - Keith Hammel - Lynn Shellenbarger - Mansour Hadidi - Mark Hallock - Steve Holm